

Day in the Life of the Hudson River, Tuesday October 20, 2015

A list of confirmed sites for October 20th is below. “RM” refers to River Miles up the Hudson as measured from the Battery at Manhattan. “NYH” refers to New York Harbor, “ER” is East River, “BR” is Bronx River, and “HRL” is Harlem River.

RM	River Site	Partner Organization	Contact	School	Time at Site
NYH	Great Kills, Staten Island	National Park Service	Mary Lee	St. Clare’s School	9:30AM-12:30PM
NYH	Canarsie Pier		Ragini Singhal	Robert A van Wyck J.H.S.217	9:30 AM 1:00 PM
NYH	Canarsie Pier		Karin Kelley	PS230	10:00AM 12:30 PM
NYH	Coney Island Pier		Deborah Sarria	Andries Hudde JHS	10:00AM 1:00 PM
NYH	Bay Ridge Veterans Memorial Pier		Alicia Smith	International School Brooklyn	10:00AM-12:30PM
NYH	Bay Ridge Veterans Memorial Pier		Daniel Babauta	Sunset Park High School	9:15AM-10:15PM
NYH	Bay Ridge Veteran Memorial Pier		Katie McCarthy	Sunset Park High School	2:00 AM 3:15AM
NYH	Valentino Pier, Red Hook, NYC		Barbara Taragan	Brooklyn New School PS 146	9:15AM-1:30PM
NYH	Governors Island, NYC		Jeremy Lynch	Harbor School	9:30AM-3:00PM
ER	South Street Seaport, NYC	South Street Seaport/Laura Norwitz	Heather Page	HS of Economics and Finance	9-11:AM
ER	South Street Seaport, NYC	South Street Seaport/Laura Norwitz	Diana Pisani	Blue School	11:30-1:30PM
ER	Beach under Brooklyn Bridge on Manhattan side, NYC	Lower East Side Ecology Center	Elizabeth O’Ferrall & Michael Paoli	Ella Baker School	9:30AM 11:30 AM
ER	Fulton Ferry Landing, Brooklyn, NYC	Brooklyn Bridge Park Conservancy			TBD
ER	Brooklyn Bridge Park,		Janet Villas	Brooklyn Friends School	9:00AM 10:00 AM

Day in the Life of the Hudson River, Tuesday October 20, 2015

	NYC				
ER	Gantry State Park, NYC	DEP	Rebecca Raddock	PS/IS 78 Queens	9:30AM-1:00PM
ER	Hunters Point	DEP	Mary Mathai & Alex Servello Uzma Shah	Hunters Point Community MS/ Academy for Careers in Television and Film Baruch College Campus HS	8:00 AM 3:00 PM
ER 8	Bronx River - Barreto Park		Fatima Wilson	KIPP Academy Elementary School- Washington Heights	9:30 AM 12:45 PM
BR	Bronx River Location – Concrete Plant??	Bronx River Alliance – Kathalene Lamboy	Patrick Callahan	Bronx Center for Science and Mathematics	9:00 AM 3:00PM
HRL	Swindler Cove, NYC	NYSDEC	Queila Cordero	Amistad Dual Language School	9:00AM 11:30AM
HRL	Sherman Creek, NYC	Friends of Sherman Creek	Obed Fulcar	ISLA MS324 BX	10:00AM 1:00 PM
??	No location yet		Belinda Ferrari	CARB	9:00AM 3:00 PM
2	Pier 40, Hudson River Park Trust (HRPT), NYC	The River Project	Mike LeMay & Karen Johnson	Trevor Day School	10AM-12PM
3	Pier 45, Hudson River Park Trust, NYC	NYC Soil & Water Conservation District	Shino Tanikawa	PS 3	9AM-2PM
3	Pier 54, HRP, NYC	Wallerstein Collaborative, NYU	Susan Price	NYC Lab HS for Collab. Studies	9:45AM 11:45AM
4	Pier 84, HRP NYC	Hudson River Park Trust	Lavonne Hunter	CASA	10AM-12PM
4	Pier 84, HRP, NYC	Hudson River Park Trust	Christine Kecskemeti	P.S. 51 Elias Howe	12:45-2:20PM
4.1	Pier 86, HRP, NYC	The Intrepid Museum		<i>Partnering school?</i>	
5	Pier i		Kimberly Schwab	Speyer Legacy School	9:15AM 2:00PM
9	Pier at 125 th Street, NYC		Ben Raikes	The Columbia School	10:00AM-2:00PM
HRL RM 10	Wards Island		Dinorah Hudson	High School for Math, Science and Engineering @ City College	9:00AM 2:00 PM

Day in the Life of the Hudson River, Tuesday October 20, 2015

11	Fort Washington Park, NYC		Katie White	Marymount School of NY	9:30AM 1:45 PM
13	Englewood Beach	City College of NJ SUNY Rockland CC	Natalie Macke	Pascack Hills High School	8:00AM 1:30 PM
14	Inwood Hill Park, NYC		Bernadette Wilson	AMPark Neighborhood School	10:00 AM 1:30 PM
14	Inwood Hill Park, NYC		Carolina Castro	Riverdale Kingsbridge Academy	10:30 AM- 1:30 PM
17	St. Vincent's Point	College of Mount Saint Vincent - Patricia Grove	Alexandra Romero	Palisade Preparatory School	12:00 PM 3:30 PM
18	Habirshaw Park, Yonkers	CURB & Sarah Lawrence College	Vicky Garufi	St. Ann's School, Brooklyn	9:00AM 12:00PM
18.5	Alpine Boat Basin	PIP	Phil Lockwood	Alpine School	9:00AM 12:00PM
23	Kinally Cove, MacEchron Park, Hastings		Melissa Shandroff	Hastings HS	8:15AM- 2:00PM
23.5	Dobbs Ferry Waterfront		Bill Livingston	EF Academy	9:00 AM 3:00 PM
25	Matthiessen Park, Irvington	Joann Morabito Irvington HS	Philip Levine	Irvington MS	8:00AM- 12:30PM
25	Piermont Pier, Piermont	Lamont Doherty Earth Observatory	Tom Mullane Jen Mazza	Pearl River HS, Clarkstown S. HS	8:30AM- 2:00 PM
28	Memorial Park, Nyack		Kristen Kleinman	Nyack HS	9:00AM- 1:00PM
31	Lower Nyack Beach at Hook Mountain, Nyack	Strawtown Studios	Lorraine Marden	Blue Rock School	10:00AM- 2:30PM
31	Hook Mountain State Park		Lisa Knowles	Nyack Middle School	9:00AM 11:00/ 11:30 AM
31	???		Nancy Arias	SUNY Rockland CC	11:00AM 3:00 PM
32	Louis Engel Park, Ossining		Artie Carlucci & Bridget Baumann	Ossining HS	8:15 AM- 2:00PM

Day in the Life of the Hudson River, Tuesday October 20, 2015

35	Bowline Point Park		Chuck Barone	Nanuet HS	9:00 AM-1:00 PM
36	Stony Point Marina??		Jeanne McGuire	North Rockland HS	10:00AM-1:00PM
39.5	George's Island		Alethea Lynch	Fox Meadow ES	9:30AM-2:00PM
43	Riverfront Green, Peekskill		Michael Billy	Walter Panas HS	10:00AM 2:00 PM
47	Popolopen Creek	Hudson Highlands Land Trust	Andrew Krakowka	Highland Falls Intermediate School	8:45AM 11:00 PM
53	Garrison Landing	Hudson Highlands Land Trust	Kevin Keegan	Garrison School	9:00AM-1PM
55	Little Stony Point, Cold Spring	Hudson Highland Land Trust	Leah Horn	Haldane MS	8:00AM-12PM
57	Cornwall Landing	Bear Mountain Education Center	Debbie Gilson	Willow Avenue ES	9:30AM-2:30PM
58	Kowawese Unique Area, Plum Point, New Windsor	Hudson Highlands Nature Museum	Rebecca Foster-Faith	Bishop Dunn Memorial School	8:30AM-1:30PM
58	Kowawese Unique Area, Plum Point, New Windsor		Janet DeStefano	Vails Gate High Tech Magnet School	9:00AM 200PM
60	Dennings Point, Beacon		Miriam Straus	Oakwood Friend's School	9:30AM 12:00PM
61.1	Beacon Riverfront Park		Nancy Rypkema	Valley Central MS	9AM-1:30PM
61E	Long Dock Park, Beacon	Scenic Hudson	Leah Horn	Haldane MS	8:00AM-12PM
61W	Newburgh Rowing Club	Mt. St. Mary's College	Suparna Bhalla	San Miguel Academy	12:00 PM 4:00 PM
61W	Newburgh Rowing Club	Constitution Marsh & Audubon Center	Rebecca Schultz	San Miguel Academy	10:00 AM – 1:00 PM
76E	Waryas Park, Poughkeepsie		Sharon Ellis	Walkill HS	TBD
76E	Waryas Park, Poughkeepsie		Brian Reid	Poughkeepsie Day School	9:00AM 12:00 PM
76W	Highland		Kevin	Highland Middle	9:00AM

Day in the Life of the Hudson River, Tuesday October 20, 2015

	Landing Park		Rizzo	School	1:00PM
78	Quiet Cove, Poughkeepsie	Cornell CEDC	Skip Hoover	G.W. Krieger ES	8:45AM- 1:30PM
84	Norrie Point Env. Center, Staatsburg	Hudson River Research Reserve	Shannon Considine Maribel Pregnall	Poughkeepsie HS Arlington HS	9:00AM- 2:00PM
87	Esopus Meadows Ulster Park	Hudson Sloop Clearwater		Robert Graves ES	9:30 AM 1:30 PM
91	George Freer Memorial Park, Port Ewen		Meg Maisch	Rondout Valley HS	9:30AM- 1:30PM
97	Ulster Landing Park, Saugerties		Deanna Rizzo	Kingston High School	9:00AM- 1:00 PM
97	Sojourner Truth, Ulster Landing Park, Saugerties		Stephen Hart	Mill Road ES	9:30AM- 12:30PM
98	Tivoli Bay South, Annandale	Bard College	Deborah Beam	Red Hook HS	9:00AM- 1:45PM
102	Saugerties Lighthouse		Marie Daniels & Jennifer Reid	Woodstock Day School	10:00AM- 1:00PM
108	Lasher Memorial Park, Germantown	Columbia Land Conservancy	Tom Crowell	Hudson HS	9:00AM- 2:00PM
112	Dutchman's Landing Park	Hudson Sloop Clearwater	Jen Liebowitz	Catskill HS	9:00AM 1:00 PM
115	Cohotate	Cornell Cooperative Extension	Tony Loughran	Coxsackie Athens HS	9:00AM 1:30 PM
118	Hudson Waterfront Park	Cary Institute	Brooke Kneller	Chatham HS	8:30AM- 1:00PM
118	Hudson Waterfront Park		Jenny Jeffrey	Taconic HS	8:30 AM - 1:00 PM
120	Four Mile Point		Jean Cardany	Coxsackie Elementary	9:30AM 12:30 PM
123	Coxsackie Riverfront		Sarah Loya	Albany Academy for Girls	9:30AM start

Day in the Life of the Hudson River, Tuesday October 20, 2015

	Park				
127	Stuyvesant Landing	Mud Creek ELC	Michelle Vedder-Drew	TALC	3:00 PM 5:00 PM
133	Schodack Island	CMOST	Dawn Baldwin	Abrams Lansing ES	9:15AM 1:00 PM
138	Henry Hudson Park, Selkirk	College of Saint Rose	Mary Cosgrove	Delaware Community School	10:00AM 12:00 PM
144	Rensselaer Boat Launch	Department of Env. Conservation	Chris Caruso	Woodland Hill Montessori	9:00 AM 11:00AM
144	Rensselaer Boat Launch		Leah Penniman	Tech Valley High School	12:30PM 2:15PM
145	Corning Preserve	Department of Env. Conservation	Natalie Aiello	Montessori Magnet School	9:00AM 1:45 PM
152	Hudson Shores Park, Watervliet		Amy Parks & Stacey Shepherd	North Colonie LEP	9AM-1PM
153	Green Island Park		Katy Perry	Robert C. Parker School	9:30- 11:30AM
154	Peebles Island, Waterford		Rachel Zimmermann	Pine Hills ES	9:00AM- 1:00PM
Scho	Schoharie Creek		Mollie Burgett	Middleburgh Central School	TBD
RM	River Site	Partner Organization		School	Time at Site